

THE NEXT LEVEL @ CRISIS VIA CROSSMEDIA

10 gesprekken
over crises &
social media

DADERS GEDOOD BIJ
OVERVAL JUWELIER DEURNE

'Harde' en 'zachte' kant
van social media bij
crises komen samen in
The Next Level

GASSTRIJD WORDT POLITIEKE TIJDBOM

'Het Gesprek' als
onderzoekslijn mede
dankzij The Next Level
een prominente rol in
het PubLab, met Annette
Klarenbeek als nieuwe
lector

ALARM OM VERMISTE BROERTJES

AMBER
AL-))RT

Met meer gevoel voor
taal en interactie handelen
in crisistijd

HARDE EIS VOOR KOPSCHOPPERS

Creativiteit en invalshoeken
HU-studenten
veelbelovend

Een mooie tour d'horizon van project The Next Level

De uitspraak 'het is volbracht' ligt nogal gevoelig. Jezus sprak deze woorden aan het kruis, dus de lat ligt hoog. Toch voelt het wel een beetje zo. Meer dan twee jaar is gewerkt aan een mooi project. Dat heeft natuurlijk concrete resultaten heeft opgeleverd, maar zeker niet alleen dat en daar zijn we trots op. Misschien nog wel belangrijker is de minder tastbare winst: tijdens het proces hebben de onderzoekers van deelnemende lectoraten en alle anderen die participeerden heel veel van elkaar geleerd. Natuurlijk is het mooi dat de discursieve methode nu eens is toegepast op crisiscommunicatie. Mogelijk brengt dat zowel het onderzoek als het professionele veld weer een stapje verder. Het enthousiasme van de crisiscommunicatiedeskundigen van de politie is wat dat betreft bemoedigend. Professionele social media-analisten kunnen met deze methode meer oog krijgen voor de taalkundige en vooral ook voor de meer interactieve aspecten van communicatie zoals die ook ten tijde van (mini-)crises opgeld kunnen doen. De ervaring leerde ook dat je de autoriteiten daarmee niet te veel moet vermoeien. Zij moeten duiden; analyseren kunnen zij beter aan anderen overlaten.

In dit onderzoek naar crisiscommunicatie zijn enkele belangrijke dilemma's in dit veld uitgebreid geanalyseerd. Die analyse levert belangrijke aanzetten op voor een verdere verdieping van het crisisonderzoek. Ook het werkveld profiteert: professionals krijgen meer gerichte kennis in handen om tijdens kritieke momenten mee te kunnen werken. Akkoord, bij het begin van het onderzoek werd de hoop op het ontwikkelen van handzame tools geuit; de

werkelijkheid heeft ons echter ingehaald, het veld van de social media-analyse bij crises ontwikkelde zich nog veel sneller dan wij ooit hadden kunnen voorzien. Zo'n drie jaar na de eerste aanzetten die wij opstelden voor het onderzoeksplan hebben we met zevenmijlslaarzen de 'state of the art' van dat moment achter ons gelaten. De tijd om nog te komen met 'tools en gadgets' is allang voorbij. Het heeft geen zin om opnieuw het wiel uit te gaan vinden.

Tegelijkertijd leerde het onderzoek ons ook steeds weer terug te vallen op nuchterheid. Hoe bijzonder het allemaal soms ook wel lijkt: uiteindelijk zijn social media en de processen die zij oproepen ook weer niet zo heel verschillend van datgene wat wij al decennia zagen bij de analyses van rampen en crises. Met gezond verstand kom je nog steeds een eind. Ook de patronen in taal en communicatie zijn niet fundamenteel anders dan in het offline leven van alledag. Kennis van dat dagelijkse helpt ons daarom ook in het bijzondere verder.

Deze publicatie biedt een mooie tour d'horizon van het project The Next Level zoals door een aantal direct betrokkenen is beleefd. De verhalen geven bij elkaar een goed beeld van zowel het project als het proces.

Menno van Duin

Lector Crisisbeheersing (Instituut Fysieke Veiligheid) en bijzonder lector Regie van Veiligheid (HU i.s.m. de Veiligheidsregio Utrecht)

Inhoud

8 Onderzochte crisiscases: divers, actueel en invloedrijk

13 The Next Level door de ogen van projectmanager Karen Hilhorst: "The Next Level was een complex en dynamisch proces met samenwerking tussen diverse disciplines, waar mooie resultaten en waardevolle verbindingen richting de crisispraktijk uit voort zijn gekomen."

The Next Level door de bril van crisisprofessionals

- 15 Renate den Elzen, Crisiscommunicatieteam nationale politie:** "De discoursanalytische bril moet echt onderdeel worden van ons handelen en ik heb er het volste vertrouwen in dat dat gaat lukken."
- 16 Wouter Jong van het Nederlands Genootschap van Burgemeesters:** "Social media niet zaligmakend; inzichten uit The Next Level neem je mee in je bagage als crisisadviseur."
- 17 Marjolijn de Jong van het Veiligheidsinformatie Centrum:** "The Next Level heeft wisselwerking gecreëerd tussen praktijk en onderwijs; we ontwikkelen prototypes van HU-studenten door tot een praktische tool die omgevingsanalisten ondersteunt in crisistijd."
- 18 Niels Loeffen van HowAboutYou:** "Razend interessant om groepsprocessen en dynamiek rondom crises en social media te analyseren en onze tools te verbeteren op basis van inzichten uit The Next Level."
- 20 Bijeenkomsten & werksessies met de praktijk**

The Next Level door de ogen van HU-onderzoekers

- 22** Annette Klarenbeek, *persoonsgebonden lector Gesprek bij het lectoraat Crossmediale Communicatie in het Publieke Domein*: “We hebben discoursanalyse uit de ivoren toren gehaald.”
- 24** Maartje Harmelink, *onderzoeker bij het lectoraat Crossmediale Communicatie in het Publieke Domein*: “Dit onderzoek laat nog maar eens zien hoeveel invloed taalgebruik kan hebben op patronen als mobilisatie en geruchtvorming tijdens een crisis.”
- 25** Jan Eberg, *hoofddocent bij de opleiding Integrale Veiligheidskunde (IVK) van de faculteit Maatschappij en Recht*: “Waardevolle gesprekken met burgemeesters over crisiscommunicatiedilemma’s en social media.”
- 27** Petra Sneijder, *senior onderzoeker bij het lectoraat Crossmediale Communicatie in het Publieke Domein*: “De effectiviteit van communicatie tijdens crises kan worden verhoogd door rekening te houden met gesprekszorgen van burgers.”

29 TNL achter de schermen: ‘leren door te oefenen.’

30 Impact

34 Terugblik van lector Reint Jan Renes op The Next Level: “Met The Next Level hebben we hopelijk een element toegevoegd in het ‘crisisgen’, waardoor professionals hun vak beter kunnen uitoefenen en een laagje dieper kunnen kijken naar crises en social media.”

36 Een greep uit geraadpleegde bronnen

37 In contact met The Next Level

38 Colofon

Het onderzoeksproces in beeld

Online dataverzameling en weergave van het online gesprek in een tijdlijn

Contextanalyse door Lectoraat Regie van Veiligheid en discoursanalyse door Lectoraat Crossmediale Communicatie in het Publieke Domein

Contextanalyse:

- In kaart brengen van belangrijke betrokken actoren en het geheel aan omstandigheden en gebeurtenissen (voorgeschiedenis, crisissituatie, handelen) bij elk van de cases.
- Interviews met betrokkenen om belangrijke communicatiedilemma's vast te stellen.

Discoursanalyse:

- Onderzoek naar interacties op Twitter en facebook om meer inzicht te krijgen in taalgebruik bij geruchtvorming en mobiliseren.

Vertalen van onderzoeksresultaten naar praktische handvatten voor de praktijk:

Doorontwikkeling van tools van HU-studenten Communication & Multimedia Design voor de omgevingsanalist.

Training Discoursanalytische Bril (DaB) voor crisiscommunicatieprofessionals.

Cursus 'Crises en sociale media' voor crisiscommunicatieprofessionals.

leerpunten en -processen naar voren kwamen tijdens het managen van de crisis via social media.

Via discoursanalyse is bekeken welke taalpatronen en kenmerken naar voren komen in interacties via social media rondom deze cases. Door middel van taal weten mensen (bewust of onbewust) dingen in gang te brengen: geruchten krijgen vorm en (zoek)acties worden op touw gezet. Bepaalde vormen van taalgebruik kunnen bijdragen aan geruchtvorming. Zo wordt bijvoorbeeld via twitter-berichten verslag gedaan van de situatie, er worden zowel hoop als

vrees geuit, de situatie wordt op emotionele wijze geëvalueerd alsof het om de waarheid gaat en er worden tegengestelde beweringen gedaan. Geruchten komen via social media dus op subtiele manier tot stand en worden versterkt door bepaald taalgebruik.

In het kader van de contextanalyse is gekeken naar de kenmerken van de cases, contextontwikkeling en de kwesties en dilemma's die speelden tijdens de crisis. Ook is onderzocht welke communicatie-dilemma's, leerpunten en -processen naar voren kwamen tijdens het managen van de crisis via social media.

DE AARDGASBEVINGEN IN GRONINGEN

De dreigende ramp van aardbevingen en de ernst van de gevolgen daarvan voor de Groningse bevolking kennen een lange geschiedenis. De gaswinning door de Nederlandse Aardolie Maatschappij (NAM) uit onder andere het Groningerveld veroorzaakt zo'n 50 aardbevingen per jaar. De case betreft een dreigende natuurramp met een menselijke oorzaak. Daarmee valt de case in het domein van ecologische veiligheid, met sociaal-politieke, economische en fysieke aspecten. Niet alleen ontstaat er (mogelijk) schade aan de leefomgeving, ook is er sprake van onrust onder de lokale bevolking. Bovendien wordt er vanuit alle lagen van de overheid en de politiek op deze crisis gereageerd.

De media-aandacht kent verschillende pieken, naar aanleiding van bevingen of politiek besluiten. De crisis kent een sluimerend begin en geleidelijk verloop. Verschillende actiecomités hebben zich via diverse sociale media georganiseerd, met name via Twitter, Facebook en blogs. In dit onderzoek zijn vanuit interactieel perspectief de social media-berichten van twee specifieke facebookpagina's bekeken: 'Den Haag, schroef die gaswinning omlaag' en 'Vaarwel minister Kamp'. Beide pagina's hebben tot doel burgers op te roepen aanwezig te zijn bij een politieke gebeurtenis met betrekking tot de aardgasbevingen in Groningen. Gekeken is naar de discursieve strategieën die deelnemers aan de interactie

op deze eventpagina's aanwenden om burgers te mobiliseren. Aanvullend is er een contextanalyse van de case rondom de aardbevingen in Groningen uitgevoerd, waar het bijwonen van een bijeenkomst van communicatieprofessionals (de 'aardbevingenkring') en een interview met de Veiligheidsregio Groningen onderdeel van uitmaakten. Een belangrijke vraag was hier of social media de onrust aanwakkerden of dat ze juist kanaliserend werkten.

Maartje Harmelink
Petra Sneijder
Baukje Stinesen

Geruchtvo overval op juv discours

Aantal twitterberichten over #Deurne per uur
28 maart 2014

onderzoekperiode

Vier patronen zijn te onder
gebeurtenis. Deze patronen
de overvallers zou hebben

De daad normaliseren

risico van het vak, iets met eigen
schuld en iets met boontje &
loontje #overval #Deurne

De daad evalueren

Eigenaar in de hand geschoten,
vrouw van de eigenaar heeft
overvallers dood geschoten
#Deurne #Overval #Juwelier
#Walsberg #Geruchten

@reactie Top. Moest meer
gebeuren.

OVERVAL OP JUWELIER IN DEURNE

Deze case is de meest recente, met een acuut begin en een lange nasleep. Op 28 maart 2014 wordt er een overval gepleegd op een juwelierszaak in Deurne. Binnen enkele uren circuleert op social media het bericht dat de juweliersvrouw de twee overvallers zou hebben neergeschoten. Op internet volgt een stortvloed aan reacties. De schutter die de twee overvallers doodde tijdens de overval op juwelier Goldies in Deurne kan rekenen op veel sympathie: zij zou een lintje verdienen, of een standbeeld. Het bericht krijgt duizenden likes. Een demonstratie van de Marokkaanse gemeenschap lokt een tegendemonstratie uit. En het Openbaar Ministerie is onduidelijk over het al dan niet vervolgen van de juweliersvrouw. De

burgemeester van Deurne vaardigt zondagavond een samscholingsverbod en een noodverordening af (Omroep Brabant, 2014). De gebeurtenis betreft het fysieke en het sociaal-politieke domein. De zogenoemde 'harde' impact is middelgroot en de gebeurtenis heeft etnische spanningen ('zachte' impact) tot gevolg. De geruchtvorming op Twitter in de eerste paar uur na de overval is vanuit discoursanalytisch perspectief bestudeerd. Al snel deed het gerucht de ronde dat de juweliersvrouw de daders zou hebben neergeschoten, terwijl dat nog niet officieel bevestigd was. De contextanalyse van deze case richtte zich onder meer op de polarisatie en de culturele tegenstellingen die er speelden.

DE EINDHOVENSE 'KOPSCHOppers'

Acht jongens die in Eindhoven naam maakten als 'kopschoppers' worden verdacht van poging tot doodslag. De acht Belgische jongens sloegen op 4 januari een 22-jarige man in elkaar, omdat hij een opmerking maakte over een vernieling door de groep. Het filmpje van de mishandeling trok massale aandacht, maar het duurde maanden voordat de verdachten werden uitgeleverd (NOS, 2013). Deze case gaat over zinloos geweld en betreft zodoende het fysieke en het sociaal-politieke domein. De fysieke ('harde') impact is relatief beperkt, maar de morele paniek ('zachte' impact) was groot. De crisis kreeg veel aandacht

op traditionele media en is vooral groot geworden door (sociale) media. Hierbij speelden met name GeenStijl en PowNews een grote rol. Zij achtervolgden de verdachten (YouTube, 2013). Deze crisis startte acuut en eindigde geleidelijk. In dit onderzoek is vanuit een contextperspectief gekeken naar onder andere de opsporingsberichtgeving en de dilemma's die daarbij speelden, zoals het al dan niet uitzenden van de beelden van de verdachten, wat de neutraliteit en professionaliteit van het Openbaar Ministerie in het geding zou kunnen brengen.

MEER LEZEN OP NEXTLEVEL.HU.NL

- Werkatelier The Next Level over communicatie-dilemma's en crisiscases.
- Analyses van Groningse aardbevingen en 'Ruben & Julian' gestart na succesvolle kick-off.
- Rapport 'Contextanalyse: Vier cases doorgelicht' door Jan Eberg.
- Casusselectie The Next Level - Werkdocument.

The Next Level door de ogen van projectmanager Karen Hilhorst

Karen Hilhorst, projectmanager van The Next Level vanuit het lectoraat Crossmediale Communicatie in het Publieke Domein (PubLab)

Je bent de afgelopen twee jaar projectleider geweest bij The Next Level. Hoe kijk je erop terug?

Ik heb met heel veel plezier dit project geleid. Het was een complex en dynamisch proces waarin veel mensen uit diverse disciplines samenwerkten. Dat maakte het heel leuk, maar soms best lastig. We zijn altijd, zowel intern als extern, goed in gesprek gebleven met onze partners. Daardoor vonden we elkaar uiteindelijk ook altijd wel weer vonden en konden zo tot mooie resultaten komen. Daar ben ik heel trots op. Ik wil alle onderzoekers en partners dan ook van heel hartelijk bedanken voor deze mooie samenwerking.

Wat waren je grootste uitdagingen?

Het leiden van zo'n complex onderzoeksproject met meerdere lectoraten en partners uit de praktijk is al een uitdaging op zich, omdat je met een heel diverse groep mensen vanuit diverse disciplines samenwerkt. In het begin was het wel zoeken naar ieders waardevolle bijdrage. Ook de selectie van de cases die we wilden analyseren duurde wat langer dan verwacht. Uiteindelijk is dat allemaal gelukt: iedereen is goed en stevig in het zadel terecht gekomen en heeft zijn rol goed kunnen pakken.

Beide lectoraten hadden hun eigen expertise, inbreng en onderzoeksfocus. De grootste inhoudelijke uitdaging van het project is geweest om die voor beide groepen goed te bewaken zonder dat dat ten koste ging van elkaar. 1 en 1 werden samen 3 doordat we naast elkaar werkten. We konden de uitkomsten van de onderzoeken niet op die manier samensmelten zoals we in het begin misschien hadden gedacht. Uiteindelijk is de kunst om dat idee los te laten en vervolgens mooie verbindingen te zoeken.

Wat denk je dat de praktijk kan met de resultaten van dit onderzoek?

Die vertaalslag hebben we voortdurend in het oog gehouden. We hebben gedurende de looptijd van het project al bij een aantal partners en op verschillende podia een aantal workshops en presentaties

verzorgd en een groot aantal blogs en artikelen gepubliceerd. Daarnaast hebben we een discours-analytische training ontwikkeld. Dat is een heel mooi resultaat dat waardevol is voor de crisispraktijk. Ook de inzichten uit de contextanalyse-studie heeft een aantal waardevolle leeradviezen opgeleverd voor professionals. Waar ik ook trots op ben is dat de praktijk straks kan deelnemen aan een cursus die helemaal is opgebouwd met kennis en ervaringen uit dit project. Deze cursus zal via Hogeschool Utrecht aan professionals worden aangeboden en is toegankelijk voor mensen uit het veiligheids- en crisisdomein, zoals crisiscommunicatieprofessionals, contextanalisten, social media-adviseurs en woordvoerders.

Had je tijdens het onderzoek het gevoel dat alle professionals op het onderzoek zaten te wachten, of heb je ook wel eens sceptische geluiden gehoord?

Ik heb zeker sceptische geluiden gehoord, ook vanuit de stuurgroep. Ik denk dat het ook heel gezond is om die geluiden te horen en de dynamiek met de praktijk te houden zodat je scherp blijft en kan bijsturen. Daar ben ik de praktijk ook heel dankbaar voor.

Op basis van input van onze partners hebben we bijvoorbeeld meer naar de social media tooling en het gebruik daarvan gekeken. Dat stond oorspronkelijk niet in het plan. We hebben een analyse geschreven over de zoektocht naar de juiste tools; dat is echt een aanvulling geweest die werd ingegeven door de praktijk. En daaruit is ook de vraag ontstaan om door studenten Communication & Multimedia Design een nieuwe tool te ontwikkelen waarmee omgevingsanalisten snel een inschatting kunnen maken van wat er gaande is op social media, als waardevolle aanvulling op bestaande systemen.

Heb je zelf iets met crisis en social media?

Zeker. Vanuit mijn eigen achtergrond als communicatieadviseur vond ik crisiscommunicatie altijd al een interessant fenomeen. Deze expertise heeft echt een nieuwe dimensie gekregen door de continue

interactie via social media de afgelopen jaren. Sinds het begin van dit project ben ik crises zelf ook wel actiever gaan volgen op Twitter en via ons netwerk. Dan zoek ik de hashtag op die het meest gebruikt wordt en volg een aantal crisisprofessionals uit ons netwerk, die vaak natuurlijk ook van alles vinden van hoe zo'n crisis verloopt qua communicatie. Heel leerzaam.

Wat zou je aanbevelen aan iemand die een vergelijkbaar project gaat leiden?

De kerntaak van een projectleider van een dergelijk project is verbinding leggen: de verbinding tussen de onderzoeksgroepen, maar ook binnen de kleine teams. Daarnaast moet de projectleider het onderzoek goed faciliteren en de stip op de horizon steeds blijven belichten, ook als het even lastig is. Verder veel aandacht besteden aan de stuurgroep en de partners en, samen met de onderzoekers, zorgen dat we op de belangrijke podia staan. Je bent als projectleider een duizendpoot die verantwoordelijk is voor veel aspecten: van projectcommunicatie, planning, financiën en bewaking van het proces tot het onderhouden van het externe netwerk. Dat is wel goed om je te realiseren als je zo'n project gaat leiden.

Op welke manieren wordt het onderzoek vervolgd?

Wat wij gedaan hebben is terugkijken naar crises die geweest zijn, op de aardbevingen in Groningen na: dat is een sluimerende crisis. We zouden natuurlijk meer in het moment zelf tijdens een acute crisis kunnen bestuderen wat er gebeurt. We hebben de kennisontwikkeling van de afgelopen twee jaar wel nodig gehad zodat we straks in de toekomst actuelere crises kunnen bestuderen.

We gaan zeker door met onderzoek op dit vlak en samenwerking met dit netwerk. We zijn al bezig met nieuwe projecten en onderzoekaanvragen, waaronder een onderzoek naar taalgebruik in social media-berichten rondom het vluchtelingenvraagstuk.

The Next Level door de bril van professionals uit de crisispraktijk

Renate den Elzen, adviseur crisiscommunicatie & social media bij het Projectteam Crisiscommunicatieteam (CCT) van de nationale politie

Hoe heb je het onderzoek ervaren?

In het begin van het project is moeilijk in te schatten of aan de verwachtingen die je hebt kan worden voldaan. Nu het project wordt afgerond en de resultaten bekend zijn, kan ik zeggen dat het voor ons als communicatiekolom van de politie heel erg nuttig is. Nuttig en toepasbaar in de praktijk van alledag.

Heb je inzichten uit The Next Level al toegepast tijdens een crisis?

We hebben met een groep communicatieprofessionals van de politie net de training in discoursanalyse gevolgd. Dit betekent dus nog niet dat we al ervaringen in de praktijk hebben kunnen opdoen. We hebben in ieder geval bij de deelnemers van deze training bewustzijn gecreëerd. Nu is het een kwestie van doen en ermee bekend raken.

Door de discoursanalytische bril (DaB) regelmatig op te zetten leer je de gesprekszorgen van bijvoorbeeld twitteraars zien. Met dat inzicht kunnen we effectiever communiceren. Die ene tweet, die facebookpost, dat intranetbericht kunnen daarmee beter aansluiten op gesprekszorgen die mensen hebben. We zijn bij de politie, vooral ook in de crisiscommunicatie, gewend om aan te sluiten op woorden en termen, antwoord te geven op vragen en reactie te geven op gedragingen in de samenleving. Met de uitwerking van de DaB kunnen we nu ook aansluiten op de gesprekszorgen van de mensen: de reden *waarom* mensen iets zeggen of doen.

Heb je een beeld bij hoe de resultaten van het onderzoek concreet te gebruiken zijn?

Ik zie het als iets dat regelmatig bedreven moet blijven worden, want: 'wat je zelden doet, doe je zelden goed.' Het moet echt tussen de oren komen van communicatieprofessionals. Gezien de praktische toepasbaarheid verwacht ik dat dit gaat lukken. Ik merk dat ik zelf ook vrij snel inzicht in de theorie heb gekregen en dat het redelijk makkelijk toepasbaar is. Het betekent wel dat we mensen moeten opleiden, dat er getraind en geoefend moet

blijven worden. Het moet onderdeel worden van ons handelen. Ik heb er vertrouwen in dat dit in de toekomst gaat lukken.

Werd je enthousiasme over deze nieuwe manier van kijken naar online interactie gedeeld binnen de politie?

Het gaat in dit onderzoek en bij het CCT natuurlijk om communicatie *pur sang*. Heel veel mensen die de training hebben gevolgd, hebben passie voor communicatie. Ik merkte dat ik extra enthousiast werd tijdens het laatste werkatelier, omdat inzichten toen heel praktisch en duidelijk werden. Dat enthousiasme zag ik ook terug bij mijn collega's die de training gevolgd hebben. We hebben op basis van het succes van deze eerste training zelfs een tweede training gepland.

Hoe vond je het om met een hogeschool samen te werken?

Het was voor mij een nieuwe ervaring om op deze manier met een hogeschool samen te werken. Het is functioneel om vanuit de praktijk in nauw contact te staan met de wetenschap en samen tools te ontwikkelen voor het werkveld. Ik vond het leuk, nuttig en leerzaam. Het zorgt ervoor dat je weer met een frisse blik naar je eigen werk kunt kijken, kunt doorontwikkelen en innoveren.

Welke kansen zie je nog voor discoursanalyse en onderzoek daarnaar?

In mijn beleving kun je discoursanalyse heel goed toepassen in je dagelijkse communicatiewerk, ook los van crisistijd. Het is altijd relevant om door de DaB te kunnen kijken. Mensen hebben altijd gesprekszorgen over uiteenlopende onderwerpen die ze uiten op social media. Daardoor kun je de discoursanalytische benadering ook heel goed toepassen buiten crisistijd om. Ik denk dat daar absoluut winst in zit: wanneer deze benadering niet alleen maar tijdens crisis kan worden toegepast, maar altijd, dan wordt die een tweede natuur. Het lijkt mij ook relevant voor het werkveld om het op die manier onder de aandacht te kunnen brengen van communicatiemensen.

MEER VAN RENATE DEN ELZEN OP NEXTLEVEL.HU.NL

- Workshop 'Kijken naar crisis met de discoursanalytische bril' tijdens de praktijkdag crisiscommunicatie op 4 april 2016.
- Gastblog: Tegenspraak in crisiscommunicatie.

Voor een eventueel vervolgonderzoek zou ik het heel interessant vinden om te kijken naar bepaalde communicatiestrategieën die in crisistijd kunnen worden gebruikt. Hoe je bijvoorbeeld de discours-analytische benadering kunt gebruiken bij het toepassen van 'stealing thunder', oftewel het vroegtijdig toegeven van fouten. Of hoe je met

de discoursanalytische bril inzicht krijgt in hoe issues zich vormen en hoe en wanneer er pieken ontstaan, zodat je daar in de communicatie op kunt inspringen.

Wouter Jong, adviseur crisisbeheersing bij het Nederlands Genootschap van Burgemeesters

Heb je inzichten uit **The Next Level** al toegepast tijdens een crisis?

'Inzichten' is inderdaad het juiste woord, want het zijn geen een op een toepasbare lessen. In de discussie tussen professionals ontstaan inzichten, die je als crisisadviseur in je bagage meeneemt voor een volgende crisis. De discussies zijn een feest van herkenning wat betreft de zaken die gedurende het onderzoek zijn gevonden en gezegd. Binnen **The Next Level** is met een vergrootglas gekeken naar crises. Je impliciete aannames worden daarbij ter discussie gesteld. Onder andere in de discoursanalyse en hoever je daarin gaat. Waarom mensen in een bepaalde setting voor bepaald taalgebruik kiezen en wat het betekent als dat door meerdere mensen wordt overgenomen. Mensen willen er bijvoorbeeld niet op worden afgerekend als een gerucht niet blijkt te kloppen en kiezen hun woorden daarom zorgvuldig. Het is fijn dat **The Next Level** hier goed naar heeft gekeken. Dat stelt ons in staat om trends waar te nemen in taalgebruik op social media. Ik weet bijvoorbeeld op welk type woorden ik extra alert moet zijn.

Ook de contextanalyse vond ik erg leuk in dit onderzoek, omdat het nog eens een keer goed op een rij zet hoe frames doorwerken in crises en dat je daarmee ook kunt anticiperen op de communicatiedilemma's die bij een crisis op je pad komen. De discoursanalyse is in mijn ogen geschikter voor issue-management dan voor een acute crisis.

Ben je anders tegen social media en crisis gaan aankijken de afgelopen 2,5 jaar?

Toen we 2,5 jaar geleden begonnen met **The Next Level** was social media echt nieuw, hip en trending in crisiland. Inmiddels is het veel meer mainstream geworden. Ik ben van mening dat het belangrijk is om te weten hoe het werkt, maar ik relativeer ook; het is niet zaligmakend. Als er noodweer is op Pinkpop is dat heel vervelend, maar vooral voor de mensen die daar zitten. Het inzicht dat gaandeweg ontstond

is dat we ons niet altijd hoeven te laten leiden door mensen die vanaf hun zolderkamer met een flesje bier in de hand commentaar op een crisis spuien. Mensen hebben het recht elkaar 'de kop helemaal gek te laten maken', maar zolang het niet doorwerkt in de werkelijke wereld vind ik het tot op zekere hoogte niet zo'n punt. Wat ik vooral belangrijk vind is dat de communicatie terplekke bij een crisis goed loopt en dat mensen weten wat ze moeten doen. Het is leuk als je wat met de ongerustheid van anderen kunt doen, maar, maar het is niet de eerste prioriteit. Met betrekking tot de overval op de juwelier in Deurne vind ik bijvoorbeeld: pas als online reuring doorwerkt in demonstraties op straat moet je er wat mee.

'The Next Level heeft de discussie met vakgenoten over de rol van social media aangewakkerd.'

Ik denk dat het een goede bijdrage is geweest van **The Next Level** dat deze discussie met vakgenoten over de rol van social media is aangewakkerd. Het was nuttig om je eigen ideeën te kunnen toetsen bij andere professionals die in dit onderzoek samenwerkten.

Hoe vond je het om met Hogeschool Utrecht samen te werken?

Tot nu toe ging mijn samenwerking met Hogeschool Utrecht niet verder dan het geven van een aantal gastcolleges. Ik zie er zeker wel meerwaarde in om op deze manier onderzoek te doen. Het was een mooi project om gedurende 2,5 jaar samen in op te trekken. Als de kennis die wij opdoen tijdens een crisis zijn weg weer vindt naar het onderwijsveld en vice versa, vind ik dat ook al een waardevolle bijdrage aan dit project.

MEER VAN WOUTER JONG OP NEXTLEVEL.HU.NL

- Crisiscommunicatie: van online reuring tot offline impact. FCJ Labtalk door Wouter Jong.
- Gastblog Wouter Jong: Vermissing Ruben & Julian een typische social media casus?
- Gastblog Wouter Jong: Analyse van 58.931 tweets op de avond van de gijzeling bij NOS.

Hoe is het in jouw ogen gelukt om de brug te slaan tussen bestuurders en social media?

Onlangs heeft Annette Klarenbeek een training voor burgemeesters gegeven om ze kennis te laten maken met discoursanalyse van social media-berichten tijdens crises. Enerzijds vinden ze het interessant om zo de diepte in te gaan, anderzijds vinden ze het vooral ook iets voor hun eigen adviseurs om hierop te letten. Dat is dus iets waar we met adviseurs vooral verder mee moeten. Voor bestuurders bleek het onderdeel waar Jan Eberg aan heeft gewerkt relevanter. Hij is met de burgemeesters in discussie gegaan over de communicatiedilemma's die je bij crises tegenkomt en hoe je daarin een keuze kunt maken. Daarin heeft het onderzoek vanuit het context-perspectief wel een goede bijdrage geleverd; de dilemma's die uit dat deel van het onderzoek naar voren zijn gekomen kunnen meegenomen worden in de training aan burgemeesters.

Waar zie je nog kansen voor vervolgonderzoek op dit terrein?

Waar ik zelf nog onderzoek naar zou willen doen in dit kader, is hoe je in de nasleep van een crisis met communicatie omgaat. In de nasleep van een grote crisis wordt het 'gewone gesprek' weer belangrijker en worden social media minder dominant. Waar wordt in de nasleep over gesproken tussen burgers en tussen raadsleden en hoe loopt dat proces? Ik denk dat discoursanalyse juist voor de trajecten met een langere nasleep belangrijk en krachtig zou kunnen zijn om het vertrouwen weer terug te krijgen.

Marjolijn de Jong,
afdelingshoofd
Bevolkingszorg en Partners
en leidinggevende/
kwartiermaker van het
Veiligheidsinformatie
Centrum

Wat vond je het leukste aan jullie betrokkenheid als Veiligheidsregio Utrecht bij onderzoeksproject The Next Level?

Wat ik vooral heel leuk vond is dat we kans hebben gehad om een prototype van een app of tool te laten ontwikkelen door studenten van Hogeschool Utrecht. Ik ben heel enthousiast over de resultaten daarvan en de rest van het onderzoek. Ik vond het daarnaast heel leuk dat we konden meedenken in het bredere geheel en dat we bovendien de kans hebben gehad om deel te nemen aan de praktijksessies met andere professionals op dit werkteerrein.

Wat vond je van de samenwerking met Hogeschool Utrecht?

Discoursanalyse was eigenlijk iets nieuws voor me waar ik via dit project kennis mee heb gemaakt. Wat ik heel leuk vond was dat je een wisselwerking creëert tussen praktijk en onderwijs. Aan de ene kant laat je studenten onderzoek doen naar praktijk-situaties. Aan de andere kant bied je de mogelijkheid aan organisaties om gebruik te maken van kennis en kunde op hogescholen. De samenwerking met de hogeschool is goed bevallen en ik denk dat meerdere organisaties zich nog onvoldoende bewust zijn van de kansen en mogelijkheden die zo'n samenwerking biedt. Wat mij betreft zeker voor herhaling vatbaar.

Heb je de inzichten van het onderzoek al toegepast tijdens een crisis?

Ik ben vooral degene die binnen het Veiligheidsinformatie Centrum de inzichten doorspeelt aan onze beleidsadviseur crisiscommunicatie en onze operationeel woordvoerders. Wij gaan inzichten uit het onderzoek zeker toepassen, met name als het gaat om de nieuwe tool voor omgevingsanalyses. Je bent zelf zo gewend om te werken volgens bepaalde afspraken, terwijl elke crisis natuurlijk ook weer onverwacht is. Maar juist onder druk verval je wel in bepaalde basishandelingen. Je kan niet à la minute gaan bedenken: 'wat zal ik bij deze crisis eens gaan doen?' Het is erg leuk en waardevol om daar met andere mensen creatief over na te denken op een moment dat je niet onder druk staat.

Het is waardevol om creatief over crises & social media na te denken op een moment dat je niet onder druk staat.

Hoe zie je toepassing van de inzichten in de crisispraktijk voor je?

Heel praktisch gezien zijn we bezig om van de vier prototypes die door studenten Communication & Multimedia Design gemaakt zijn één geheel te maken en om de ideeën die daarachter zaten te gaan toepassen in de praktijk. We willen er 'the best of four worlds' van maken door de succesvolle elementen en ideeën uit de prototypes in een nieuw model combineren als praktisch hulpmiddel voor professionals. Er zit een aantal theorieën achter de tools die studenten ontwikkelden, bijvoorbeeld over hoe je emoties uit social media kunt filteren. Daar gaan we zeker mee aan de slag, omdat het heel belangrijk kan zijn om te weten welke emoties er voornamelijk leven onder de bevolking bij een incident. De woordvoerder zou hier dan ook heel snel op kunnen inspelen en ook bestuurders kunnen wat met deze informatie bij de duiding en betekenisgeving in crisiscommunicatie. Daarnaast ben ik tot het inzicht gekomen dat je techniek nog veel meer kunt inzetten in het proces van crisiscommunicatie. Ik denk dat we al best wel veel

gebruik maken van techniek, bijvoorbeeld door een heel Veiligheidsinformatie Centrum in te richten met social media tools en andere slimme trucjes. Maar dan nog is dat heel veel handwerk en wat ik van studenten en dit onderzoek heb geleerd, is dat je heel veel dingen zou kunnen voorprogrammeren. En dat je door een virtueel of digitaal platform te maken mensen in de crisisorganisatie weer kunt ontlasten.

Als je denkt aan vervolgonderzoek, welk vlak zou je dan interessant vinden?

Ik zie vaak grote verschillen in communicatie tussen het operationele niveau van een crisis en het strategische, bestuurlijke niveau. Dat leidt al gauw tot problemen. Er zit een behoorlijke afstand tussen die twee niveaus, mensen spreken elkaars taal niet. Dat is in mijn ogen een interessant domein waar veel mensen in de veiligheidswereld mee te maken hebben. Neem nu de burgemeester. Tijdens een crisis speelt hij of zij een belangrijke rol in het duiden en het betekenis geven. Het is de vraag hoe en door wie de burgemeester daarin het beste operationeel gevoed kan worden.

Niels Loeffen, online media-analist en adviseur bij HowAboutYou

Wat was jullie rol in het project The Next Level?

We hebben bijgedragen aan The Next Level in de vorm van instrumentele en methodische hulp. Zo hielpen we hen met dataverzameling via OBI4wan, maar ook met tips voor de analyse daarop. Online gespreksmateriaal vormde een belangrijke bron van data in dit onderzoek. De hoeveelheid gesprekken die online gevoerd worden en de omvang daarvan waren enorm. Bovendien waren niet alle data even gemakkelijk toegankelijk. Daardoor was het ophalen en duiden van relevante data een grote uitdaging. Wij hebben hier veel ervaring mee: we doen onder andere omgevingsanalyses van incidenten voor gemeenten en overheden.

Wat waren de grootste uitdagingen en inzichten uit het onderzoek?

Discoursanalyse in deze context was voor mij relatief nieuw. In analyse merk ik ook dat juist in conversaties de meeste emotie en beleving zit. De meeste monitoringstools bekijken berichten vooral nog individueel, terwijl we juist op zoek waren naar de interactionele patronen. Als je social media-berichten los van elkaar ziet haal je daar minder informatie uit dan als je ze ziet als reactie op elkaar.

Dat overzichtelijker maken kan nog beter, want de data zijn beschikbaar. Nu moet er een paar keer voor worden doorgelikt. Deze inzichten over hoe je tools gebruikt bij dit soort dataverzameling leren ons welke vragen aan monitoring worden gesteld en hoe we onze tools kunnen verbeteren. Daar gaan we zeker naar kijken. De oplossing zit hem vooral in de weergave van de onderzoeksresultaten. The Next Level heeft zeker weer wat inspiratie opgeleverd, vooral op visualisatiegebied: 'Welke informatie wil je zien op welk moment?'. Ook de input van de ontwerpen van studenten helpt ons bij het verbeteren van de tools.

Zie je veel kansen in de toepassing van discoursanalyse op crisis?

Ik zie veel theoretische kansen van discoursanalyse op social media-dynamiek bij crisis. En ik ben er ook van overtuigd dat de meeste informatie juist in die interactie zit. Maar, zoals ik net al aangaf, de meeste tools zijn daar nog niet op ingericht. Als ik kijk naar de praktijk: bij gemeenten en overheden waar wij voor werken is discoursanalyse wel bekend bij early adopters, maar het wordt nog niet echt gebruikt. Je moet wel goed in de methode zitten om de patronen eruit te kunnen halen. En je moet best

een taalanalyticus zijn om die patronen in interacties via social media te kunnen ontdekken. Dat is met training natuurlijk goed op te lossen, maar om professionals weer in de schoolbanken te krijgen moet je ze nog wel overtuigen van de meerwaarde. Die moet zichtbaarder worden, denk ik, om deze methode echt in de markt te zetten en de winst te benadrukken voor organisaties.

Daarnaast denk ik dat deze methode meer waarde heeft bij een sluimerende crisis dan bij een echte flitscrisis. Als er zo nu en dan een bericht binnenkomt, dan heb je de tijd om dat te analyseren. Komen er in een keer vijftigduizend op, dan wordt het wel wat lastiger om daar de echte gesprekken uit te filteren.

Wat vind je zelf leuk aan crisis, social media en online data?

Van huis uit ben ik historicus en van daaruit heb ik een grote interesse in het ontdekken van patronen in menselijk gedrag, de perceptie van mensen en beeldvorming. En in het ontdekken van een rode draad op basis van een heleboel bronnen. In zekere zin ben ik daar nog steeds mee bezig, maar dan nu realtime op basis van social media-data.

Wat ik interessant vind aan crises is de dynamiek ervan. Als een crisis zich aandient komt een groepsproces op gang. Heel veel mensen beginnen met elkaar te praten, iedereen haalt ergens anders informatie vandaan en trekt op basis daarvan zijn conclusies. Ik vind het razend interessant om die dynamiek en processen te analyseren.

Zie je de afgelopen jaren grote veranderingen op het vlak van crises en social media?

Ik zie stappen in de professionalisering op het vlak van crisis en social media. Een paar jaar geleden waren mensen echt nog aan het zoeken naar manieren om inzicht te krijgen in wat er op sociale media gebeurde. Niet alleen voor informatievoorziening, maar ook de omgevingsanalyse.

Het meest aansprekende voorbeeld is natuurlijk Project X in Haren. Het klinkt misschien een beetje raar, maar een goede crisis helpt wel om nieuwe (versnelde) stappen te kunnen maken en tot nieuwe invalshoeken te komen. En helaas hebben we er daarvan de afgelopen jaar wel een paar gehad. Zo leveren bijvoorbeeld het vluchtelingendebat of de recente aanslagen in Brussel weer nieuwe onderzoeksvragen voor social media-analyses en aanpak op. De grootste verandering die ik de afgelopen jaren zie is dat de vraag 'wat gebeurt er?' plaats heeft gemaakt voor 'hoe kan ik inspelen op wat ik zie?'.

Wat zouden vervolgstappen op The Next Level zijn?

Ik zou het mooi vinden als er inderdaad een vervolg aan gegeven wordt. Een belangrijke vraag daarbij is: hoe breng je deze kennis naar het veld? Daarnaast zou ik het goed vinden als alle kennis op het vlak van omgevingsanalyse en social media op een centrale plek bij elkaar zou komen. Het liefst op een online locatie waar crisisprofessionals elkaar al regelmatig vinden. The Next Level was een mooi voorbeeld van het bij elkaar brengen van crisisprofessionals van verschillende lagen en expertises. Er leven op heel veel plekken in Nederland - waaronder dus The Next Level - mooie ideeën en onderzoeken, maar je moet de inzichten soms echt bij elkaar schrapen. Dat heeft ook zijn voordelen, want daardoor zoeken mensen elkaar wat sneller op. Maar er is niet één website of community waarop alles over omgevingsanalyse en social media bij elkaar komt. Hoe en waar dat moet landen heb ik niet direct in beeld, maar belangrijk is wel dat social media niet als los element wordt gezien, maar als integraal onderdeel van de crisisbeheersing.

'The Next Level is een mooi voorbeeld van het bij elkaar brengen van crisisprofessionals van verschillende lagen en expertises.'

Bijeenkomsten met de praktijk

Tijdens het onderzoeksproject The Next Level is intensief samengewerkt met professionals uit het crisis-en veiligheidsdomein. Elke partner en betrokkene had zijn eigen specifieke rol, invulling en bijdrage binnen het project, maar een rode draad gedurende de ruim twee jaar durende samenwerking werd gevormd door werkateliers die we regelmatig organiseerden.

In de kick-off bijeenkomst op 5 maart 2014 legden we de basis voor onze tweejarige samenwerking met alle betrokken partners. Belangrijk doel van de kick-off bijeenkomst was kennismaking en uitwisseling op het gebied van sociale media & (mini)crises. De aanwezige professionals gaven waardevolle suggesties voor het onderzoek en criteria die bepalend waren voor de keuze van de crisiscases.

Het eerste werkatelier van woensdag 14 mei 2014 was bedoeld om samen met eerste ring partners van The Next Level verder vorm te geven aan het onderzoek. Onderwerpen van gesprek waren met name de selectie van crisis-cases en het bespreken van communicatie-dilemma's van professionals ten tijde van crises en sociale media. Daarnaast presenteerden Roel Hoving en Josef Sennekool, informatie-specialisten bij de Hanzehogeschool Groningen, hun onderzoeksbevindingen met betrekking tot de cases aardgasbevingen en de broertjes Ruben & Julian.

Werkatelier 2 op 1 oktober 2014 was gericht op het inventariseren van wensen en eisen in de praktijk van communicatie en veiligheids-professionals ten aanzien van de onderzoeksresultaten.

Werkatelier 3 op 28 januari 2015 was bedoeld om met partners de laatste inzichten uit het onderzoek te delen. Op basis van dit werkatelier en input van partners zijn we verder gegaan met het onderzoek en het te ontwikkelen instrumentarium dat inzicht moet geven in de invloed van sociale media bij crises en de wijze waarop adviseurs hierop kunnen anticiperen en reageren.

In een crisis pressure cooker op 1 april 2015 gingen we samen met partners op zoek naar de 'missing link', waar onderzoek & praktijk met betrekking tot crises & social media elkaar kunnen vinden. We dachten gezamenlijk na over hoe de fundamenteën van het onderzoek van The Next Level vertaald konden worden in iets waar professionals in de crisispraktijk mee konden gaan werken als resultaat van het project.

Tijdens het 4e en laatste werkatelier op 10 februari 2016 besproken, presenteerden en bespraken we de meest recente inzichten met partners. Daarnaast boden en toetsten we een aantal concrete handvatten voor monitoring van online gesprekken en presenteerden we een aantal creatieve concepten voor online data-inventarisatie en samenwerking gedurende een crisis.

The Next Level door de ogen van HU-onderzoekers

Annette Klarenbeek, persoonsgebonden lector van de programmalijn 'gesprek' binnen het lectoraat Crossmediale Communicatie in het Publieke Domein van Hogeschool Utrecht

Tijdens een radio-interview in maart 2014 zei je dat The Next Level een brug wil slaan tussen bestuurders en social media. Heb je het gevoel dat dat gelukt is?

Ja, we hebben een training ontwikkeld voor omgevingsanalisten, die we inmiddels ook al een aantal keer hebben gegeven. Zij zien nu wel in dat het zinvol is om met een discoursanalytische bril te kijken naar hoe interacties verlopen en dat er allerlei effecten worden opgeroepen. Ook zien ze in dat het zinvol is om te kijken naar de gesprekszorgen die twitteraars vaak hebben: mensen worden bijvoorbeeld niet graag als sensatiezoeker weggezet, ze beschouwen zich als kritisch betrokken burgers die reageren op een gebeurtenis. Voor omgevingsanalisten is het heel nieuw om op die manier naar interactie te kijken en de toon van twitterberichten in reactie op een crisis daar ook op af te stemmen.

Wat betreft bestuurders: onze eerste indruk na een training aan burgemeesters is, dat ze nog niet zo'n duidelijke rol voor zich zien in het toepassen van deze inzichten. De reacties waren onder hen vooral 'wat moeten wij met Twitter, daar hebben we onze adviseurs toch voor' en 'als het alleen maar van die uitroepen zijn ga ik daar echt niet op reageren.' De brug naar bestuurders is dus nog wel te slaan en daar zullen we ook echt ons best voor blijven doen.

Hoe heb je de samenwerking met de praktijk in dit project ervaren?

Mijn idee daarover is wisselend. Veel professionals die zich bezig houden met crises erkennen het belang om op een interactionele manier naar Twitter te kijken. Toch zit er hier en daar nog het idee van

'laat maar roepen, intussen doen wij de crisis'; wij managen wel terwijl zij daar lekker druk zijn op het internet. Maar we horen ook een heel ander geluid van professionals die vinden dat je juist in de eerste uren van een crisis heel goed moet

kijken naar hoe reacties op Twitter zijn en hoe je je eigen reacties daarop kunt afstemmen. In dat opzicht is de aansluiting met de praktijk er heel sterk. Het allermooiste is natuurlijk dat de nationale politie onze inzichten heel graag wil gebruiken in een training voor omgevingsanalisten. Dat is een op een voortgevloeid uit de samenwerking binnen The Next Level.

De dynamiek en snelheid van social media tijdens crises en een tweejarig onderzoek verschillen erg. Hoe zijn jullie hiermee omgegaan in het project, om toch voor die aansluiting te zorgen?

Men ziet ook wel dat het meer gaat om een competentie dan het doen van een uitgebreide analyse. We hebben drie aandachtsgebieden en patronen geformuleerd op basis van onze analyses. Deze bestaan uit hoe scenario's aannemelijk worden gemaakt, hoe emoties getoond worden en hoe mensen groepen vormen. Mensen doen er op social media qua taalgebruik en interacties ook veel aan om hun rol duidelijk te maken. De aansluiting zit hem dus veel meer in hoe professionals op basis van de inzichten uit het onderzoek met meer gevoel voor taal en interactie kunnen handelen tijdens een crisis. Dat de snelheid en dynamiek verschilden zat het onderzoek niet in de weg: de inzichten zorgden er juist ook voor dat we tijdens een acute crisis een snelle discoursanalyse konden maken. We weten nu welke aandachtsgebieden een rol spelen bij geruchtvorming en mobilisatie. Als je dat eenmaal door hebt dan herken je het onmiddellijk als daar sprake van is.

Wat kunnen professionals concreet met de inzichten uit het onderzoek?

Ik denk dat als je een keer goed kennis hebt gemaakt met discoursanalyse en daar ook met een paar oefeningen mee hebt gewerkt, dat je vanaf dat moment anders naar interacties op social media kijkt. Dit heb ik ook van professionals teruggekregen en dat beschouw ik echt als een compliment. Die inzichten in hoe patronen verlopen en hoe taal werkt helpen je onder andere om een toon in je reactie te

'Het allermooiste is dat de Nationale politie onze inzichten heel graag willen gebruiken in een training voor omgevingsanalisten.'

bepalen. Wetenschappelijke of technische inzichten zijn niet nodig, maar we rekenen professionals een vaardigheid aan die je gewoon 'in the heat of the moment' kan gebruiken. Omdat je weet dat je niet alleen naar de inhoud van een tweet moet kijken, maar ook naar hoe de tweet is opgesteld.

Wat vond je het allerleukste aan dit project?

Het leukste was toch wel het ontdekken van patronen die vaak terugkwamen in alle cases die we hebben onderzocht. Daardoor hadden we het gevoel dat het klopte. Daarnaast hebben we echt zelf gereedschap ontwikkeld waarmee we aan de slag kunnen. Dat is echt een enorme vondst. Ik vond het ook ontzettend leuk om de onderzoeksresultaten en patronen die we vonden naar de training te vertalen. Het is best wel een diep proces geweest, waarin we eindeloos naar social media-data hebben gekeken om patronen te ontdekken en te zien wat er op interactioneel niveau gebeurde. Helemaal leuk werd het toen we besloten om afscheid te nemen van het academisch jargon en het toegankelijker te maken. Dat was in aanvankelijk ook heel expliciet de behoefte vanuit de professionals. We zijn niet meer in een ivoren toren bezig.

Daarnaast was het erg leuk om software te exploreren die ons kon helpen aan online datasets. Daarbij zijn we in contact gekomen met grote spelers die dit doen in Nederland. In samenspraak met hen hebben we inzichten ontwikkeld in hoe je een selectie in data kan maken die interacties bevat. Dat is echt een prachtige bijvangst in het proces geweest.

In het project is, behalve met de beroepspraktijk, ook samengewerkt met een ander HU-lectoraat: Regie van Veiligheid. Hoe is die samenwerking verlopen? Hoe vulde contextanalyse het onderzoek aan?

Een samenwerking tussen deze twee perspectieven is nooit eerder gedaan. Dat maakte dit project wel bijzonder, maar ook uitdagend. Doordat wij steeds kijken naar vooral de retorische kant van taalgebruik op social media, was de aansluiting met contextanalyse soms lastig. Wij focusten expliciet niet op wat er feitelijk gebeurde in een crisis, terwijl de contextanalyse daar juist wel over gaat. Op bepaalde momenten hebben we heel nauw samenwerking gezocht, om de context beter te kunnen snappen en pieken in tweets en patronen in taalgebruik beter te kunnen interpreteren. Soms was het ook nodig om juist niet te veel met elkaar op te trekken, omdat we anders deze stap ook niet hadden kunnen maken.

Wat zijn de volgende stappen als het project is afgelopen?

Het zou heel fijn zijn als we de ontwikkelde training ook voor andere beroepsgroepen binnen het domein veiligheid en social media zouden kunnen geven. Ik kan me ook voorstellen dat het voor gemeenten een mooi thema zou kunnen zijn. Dat is eigenlijk wel het belangrijkste inzicht, dat je tot een training kunt komen als instrument dat ook toepasbaar is op andere gebieden, zoals het vluchtelingenvraagstuk en de manier waarop patiënten spreken over chronische pijn die ze ervaren.

Daarnaast is het natuurlijk ook belangrijk om deze inzichten te laten doorklinken in het onderwijs. Daarom hebben we bijvoorbeeld al een docenten-training gegeven die inging op de discoursanalytische methode en toepassing daarvan. Ik zou heel graag discoursanalyse al in het eerste of tweede jaar van de opleiding Communicatie van Hogeschool Utrecht willen brengen. Dat is zeker een ambitie waar ik me als lector Gesprek binnen het HU-lectoraat Crossmediale Communicatie in het Publieke Domein hard voor zal maken.

MEER VAN
ANNETTE
KLARENBEEK OP
NEXTLEVEL.HU.NL

- Blog: Groepsvorming op sociale media in reactie op aanslagen in Brussel.
- Bijdrage aan cursus voor burgemeesters
- Workshop 'Kijken naar crisis met de discoursanalytische bril'.
- Handreiking Discoursanalyse: een praktisch instrument voor communicatie-professionals.
- Next Level wil brug slaan tussen bestuurders en sociale media.
- Blog: Discoursanalyse in de zaak Vaatstra.

Maartje Harmelink, sinds 2015 onderzoeker discoursanalyse bij het lectoraat Crossmediale Communicatie in het Publieke Domein; tevens docent/onderzoeker aan de Hanzehogeschool Groningen

Wat vond je het leukste aan het onderzoek The Next Level?

Ik houd echt van de Nederlandse taal en het bestuderen daarvan. En daarbij niet specifiek te kijken naar de inhoud, maar juist naar de manier waarop iets gezegd wordt. Ik denk dat dit ook echt een heel welkome aanvulling is in de communicatie. Het bestuderen van taal via discoursanalyse is ook iets dat nog helemaal niet zo veel gebeurt, en al helemaal niet in een crisiscontext. Ik had hier nog nooit discoursief onderzoek naar gedaan en ben op heel nieuwe patronen en gesprekszorgen gestuit, heel interessant. De context (crisis) was bovendien nieuw voor me. Het was fijn dat ik hiermee kennis heb mogen maken door mee te werken aan The Next Level.

Hoe hebben jullie de analyse van de cases aangepakt?

Het is een lang proces geweest, vooral de zoektocht naar data was pittig. Met social media stuit je vaak op privacy en veel berichten die niet zichtbaar zijn. We hebben heel veel geprobeerd en verschillende online monitoring tools toegepast, zoals Radian6, Coosto en OBI4wan. We hebben daarbij hulp gehad van communicatieadviesbureau HowAboutYou, dat ons goed ondersteund heeft. We wilden graag een representatieve dataset waarin alle relevante berichten waren opgenomen. Via de online monitoring tools kregen we vooral losse berichten, terwijl voor ons onderzoek juist het gesprek relevant was om te zien op welke manier er op het bronbericht werd gereageerd. Om

de interacties toch weer te kunnen geven hebben we samengewerkt met het Crossmedialab. Zij hebben voor ons een document gemaakt waarin gesprekken rondom de aardbevingen zichtbaar werden gemaakt. Dat is allemaal handwerk geweest.

‘Een belangrijk inzicht waar professionals rekening mee kunnen houden is dat mensen zich op verschillende manieren presenteren op sociale media, bijvoorbeeld daadkrachtig of als slachtoffer.’

Waar we daarnaast nog tegenaan liepen, was de afbakening van ons onderzoek. Er is zoveel data beschikbaar, maar wat gaan we precies analyseren? Bij de case Aardbevingen Groningen hebben we voor de analyse daarom twee facebookpagina's gekozen die specifiek in het leven waren geroepen om te protesteren tegen de gaswinning. Beide pagina's lieten mooi zien hoe er gemobiliseerd wordt.

Wat vond je vooral leuk aan het onderzoek en de uitkomsten ervan?

Wat ik vooral heel interessant vond bij de case Aardbevingen Groningen was dat de twee facebookpagina's zo van elkaar verschilden in de manier waarop het gesprek was vormgegeven. Op één pagina zag je bijvoorbeeld heel veel daadkracht: we gaan ervoor, we kunnen echt iets bereiken. Daar creëerden mensen echt een daadkrachtige identiteit. Dat is ook een patroon dat we geïdentificeerd hebben. Op de andere pagina was er juist geen vertrouwen in een goede afloop en dat zag je ook duidelijk terug in de gesprekken. Gespreksdeelnemers presenteerden zich daar bijvoorbeeld als slachtoffer. Dit laat nog maar eens zien hoeveel invloed taalgebruik kan hebben.

Wat kan de praktijk concreet met de bevindingen uit het onderzoek?

Een belangrijk inzicht waar professionals rekening mee kunnen houden is dat mensen zich op verschillende manieren presenteren op sociale media, bijvoorbeeld als daadkrachtig of als slachtoffer. Ook worden op social media groepen gevormd. Dit draagt bij aan mobilisatie. Het is goed om bij crisiscommunicatie en crisismanagement hierop in te spelen. De gevonden patronen zijn allemaal verwerkt in de training, die we al diverse keren gaven bij de nationale politie. Op die manier komen de inzichten uit het onderzoek terecht bij de professionals.

Ben je tevreden over hoe de vertaalslag is gemaakt naar de praktijk?

Het ontwikkelen van een training is een proces dat niet stopt na de eerste sessie. De inhoud moet steeds aangescherpt blijven worden. Maar ik denk dat we een heel mooie training hebben neergezet, heel concreet en toepasbaar voor de beroepspraktijk. De eerste reacties zijn ook positief. Het

**MEER MAARTJE
HARMELINK OP
NEXTLEVEL.HU.NL**

- Blog: Onze zoektocht naar een werkbare dataset.
- Blog "Ik ben niet tegen buitenlanders, maar hier kan het gewoon niet". Waarom discussief onderzoek naar het vluchtelingendebat een goed idee is.

was niet eenvoudig, maar ik denk dat we er goed in geslaagd zijn om de vertaalslag te maken van de wetenschap naar de praktijk.

Hoe zou je bezig willen blijven bij het onderwerp crisis en social media en discoursanalyse?

Ik zou het heel leuk vinden om betrokken te blijven bij het vervolg. We zijn nu bijvoorbeeld bezig met een cursus voor professionals vanuit CCJ. Die start in september. Tijdens die cursus komen inzichten uit The Next Level aan bod. Daarnaast zijn we nog bezig met een RAAK-aanvraag over de vluchtelingencrisis. Doel van dit onderzoeksproject is om gesprekszorgen over de vluchtelingen boven water te krijgen.

Dit beogen we te doen door onder andere gesprekken op social media te bestuderen. Samen met de praktijk willen we op basis van onze resultaten een effectief communicatie-instrument ontwikkelen dat de communicatieprofessional helpt bij de communicatie met burgers over de komst van vluchtelingen. Onze ervaringen die we met The Next Level hebben opgedaan, zijn ongetwijfeld heel bruikbaar bij dit project.

Jan Eberg, hoofddocent
Integrale Veiligheidskunde,
Hogeschool Utrecht

Welk aspect triggerde je om aan dit onderzoek mee te werken?

Het onderwerp crisis in relatie tot social media was twee jaar geleden nog best nieuw. Zeker vergeleken met nu was het echt iets waar we onderzoek naar moesten doen, over moesten schrijven en aan moesten bijdragen in de vorm van bijvoorbeeld trainingen. Ik vind het interessant om te zien hoe snel dat in twee tot drie jaar tijd is veranderd. Voor communicatieprofessionals is het veel vanzelfsprekender geworden om social media te gebruiken in hun werk. Crises en social media hebben allebei iets snels en die dynamiek sprak me wel aan in dit onderzoek.

Hoe vond je dat de samenwerking tussen de twee lectoraten in dit onderzoek verliep?

Het lectoraat Regie van Veiligheid en het lectoraat Crossmediale Communicatie in het Publieke Domein (PubLab) waren in dit onderzoek een mooie aanvulling op elkaar, omdat het ene zich bezighoudt met crisismanagement en het andere met crisiscommunicatie. We hebben wel momenten gehad dat er sprake was van een cultuurverschil tussen de twee lectoraten. Mensen van de faculteiten Communicatie en Journalistiek en Maatschappij en Recht blijken toch gewoon anders gevormd. Soms zit dat elkaar in de weg. Wij als onderzoekers van Regie van Veiligheid zijn sterk op inhoud en kennis gericht en op de manier waarop professionals leren. PubLab keek natuurlijk vanuit de communicatieve kant: hoe ziet het eruit, wat voor vorm heeft het, wat voor beleving roept het op en hoe kan je het presenteren. Het is een accentverschil, wat soms leidde tot uitdagingen om tot een gezamenlijke aanpak en uitgangspunten

te komen. Maar over het geheel ging het goed. Bovendien hebben we de professionele inbedding van het onderzoek, de website, de werkateliers enzovoort te danken aan de projectleiding vanuit PubLab.

Welke case uit het onderzoek is je het meeste bijgebleven?

Ik ben onder de indruk geraakt van de Groningse aardbevingen. In de tijd dat wij met deze case bezig waren, is die heel veel groter geworden. Nog steeds zijn er heel veel mensen boos, benadeeld, gedupeerd en bezig met procedures. En er zijn nog vele jaren te gaan voor al die dingen zijn opgelost. Het is een case gebleken van een veel grotere omvang en met veel meer kanten dan ik me eerder gerealiseerd had. Het is echt een provinciaal en nationaal probleem geworden.

Kun je iets vertellen over de manier waarop studenten Integrale Veiligheidskunde betrokken zijn geweest bij The Next Level?

Uiteindelijk zijn vijf IVK-studenten afgestudeerd op één van de cases binnen The Next Level. Er zijn nog vijf andere studenten gestart met afstudeeronderzoek naar een Next Level-case, maar zij zijn nog niet klaar. Bij de afstudeerders was de belangstelling groot voor de vermissingszaak van de broertjes Ruben en Julian. Drie studenten bestudeerden deze case ieder vanuit een andere invalshoek: de één vanuit het perspectief van de gemeente, een ander vanuit de politie, en de derde vanuit de burgerinitiatieven. Dat leverde tezamen een mooi aanvullend beeld op van deze case. De studenten hebben er ook een gezamenlijk presentatie over gegeven. Voor mijn overstijgende contextanalyse

van de vier cases heb ik gebruik gemaakt van bevindingen uit de afstudeerrapporten. Naast de IVK-studenten waren er de studenten van Communication & Multimedia Design, die social media monitoring tools hebben ontwikkeld. Ik ben bij de presentaties van de studenten geweest en de tools zijn op een werkatelier gepresenteerd. Ik vind de creativiteit van deze studenten veelbelovend.

Wat vond je de grootste uitdaging binnen het project?

Ik merk dat ik het nog steeds een erg moeilijk onderwerp vind. Het is lastig om een vinger te krijgen achter wat er precies gebeurt op social media. In het onderzoek werden we eigenlijk continu links en rechts ingehaald door de snelle ontwikkelingen op social media. Als onderzoeker zit je niet in de voorste linie van toepassingen en gebruik van social media. We worstelden met de uitdaging om de professional iets te kunnen bieden, in de wetenschap dat dat heel moeilijk is. Vanuit dit onderzoek willen we iets kunnen aanreiken aan de voorlopers in de crisiscommunicatie, maar evengoed aan de gemeentelijke professionals die nog aan het leren en uitproberen zijn op het gebied van crises en social media. Lastig was ook om met de onderzoeksvraag bezig te zijn in de wetenschap dat de conclusies pas over een half jaar later komen, wanneer de wereld en de rol van social media daarin alweer veranderd zijn. Maar dat was een gegeven en we hebben geroeid met de riemen die we hadden.

Wat kan de praktijk met inzichten uit The Next Level?

Het is niet zo dat we een toverformule hebben ontdekt die we (aanstormende) professionals op het gebied van crisiscommunicatie en crisismanagement kunnen meegeven, onder andere door de uitdagingen waar ik het net over had. Een mooie bijvangst van het onderzoek vond ik wel de boeiende interacties en gelegenheden die eruit voortkwamen, inclusief kritische geluiden en gesprekken met de professionals op bestuurlijk niveau waar je onderzoek voor en mee doet.

Zo hebben we laatst een bijdrage geleverd aan een middag voor een groep burgemeesters. Eén van de dingen die ik daarin naar voren bracht, waren de dilemma's die we ontdekten in het onderzoek. Voor een groot deel zijn die dilemma's communicatief van aard: communiceer je ten tijde van crisis via social media liever zakelijk of juist empathisch? Een paar van die dilemma's kun je ook heel goed op de burgemeestersrol zelf toepassen. Tijdens de vermissingszaak van de broertjes Ruben en Julian bijvoorbeeld moest de burgemeester van Zeist schipperen tussen de zakelijke en empathische toon in zijn communicatie. De aanwezige burgemeesters herkenden sommige dilemma's ook. De burgemeester van Deurne haakte in op een dilemma dat ik beschreef in de case van de juweliersroof, namelijk over het al dan niet afgeven van een noodverordening. Tegelijkertijd voelde hij zich aangesproken door de conclusie die

MEER VAN JAN EBERG OP NEXTLEVEL.HU.NL

- Blog: crisismanagement, communicatie & onderzoek zijn mensenwerk.
- Blog: van dilemma's en leren.
- Blog: TNL interactieonderzoek.
- Blog: energie in Groningen.
- Blog: sociale media bij crises en mini-crisis.
- Onderzoeksrapport Contextanalyse: Vier cases doorgelicht.

ik trok dat de hele berichtgeving rondom de juweliersoverval ging over de details van de gebeurtenis zelf, terwijl de aandacht in mijn ogen ook gericht had kunnen worden op hoe je in zo'n situatie van een overval kan zorgen dat de zaak de-escalereert zodat er geen doden of gewonden vallen. Op dat moment hadden we daar een verhelderend gesprek over, waardoor de andere burgemeesters ook beter begrepen hoe een contextanalyse werkt.

Een ander inzicht dat ik in de praktijk kon toetsen, was het organiseren van een persconferentie ten tijde van crises. Uit interviews die we hielden bleek dat daar vaak dingen mis gingen. De conferentie verliep rommelig of was puur gericht op zenden. Met een persconferentie loop je achter de muziek aan. De burgemeesters legde ik daarom de stelling voor dat je aan persconferenties niks hebt in deze snelle tijd van social media. In de reacties van de burgemeesters zag je dat ze toch wel waarde hechten aan een persconferentie en vertrouwen hebben in hun rol.

Ook op de suggestie om een 'around the clock'-team van communicatiemensen aan te stellen als voortdurend oog en oor voor social media reageerden de

burgemeesters afwijzend. Dat laat volgens mij zien dat er nog wat afstand bestaat tussen het niveau van communicatiemedewerkers en het niveau van de burgemeester: de eersten worden, zeker in een crisis, soms overspoeld door social media-berichten, terwijl de burgemeester daar niet snel van onder de indruk raakt en graag nuchter wil blijven. Aan de ene kant is dat natuurlijk goed, afstand nemen van de hectiek. Aan de andere kant ben je in deze tijd wel gedwongen om mee te gaan in de ontwikkelingen van social media. Een paar omgevingsanalyses maken is niet meer genoeg. Meer mensen inzetten, op een continue basis, zal steeds gewoner worden. Dat hebben we in dit onderzoek wel geleerd.

'Het lectoraat Regie van Veiligheid en het lectoraat Crossmediale Communicatie in het Publieke Domein (PubLab) waren in dit onderzoek een mooie aanvulling op elkaar.'

Wat vond je het leukste van meewerken aan The Next Level?

Ik vind social media heel boeiend. Voor mijn promotieonderzoek heb ik ook gekeken naar online data, en dan met name de interactie die plaatsvindt op webforums. Wat ik spannend vind aan Twitter en Facebook is de snelheid waarmee gesprekken daar worden gevoerd. Het is heel belangrijk om te kijken wat er ad hoc tijdens een crisis speelt en wat je 'on the spot' met die informatie kunt doen. Hoe kun je bijvoorbeeld zien dat bepaalde geruchten ontstaan en mensen elkaar tot actie aansporen? Allemaal relevante discursieve activiteiten die impact kunnen hebben op het verloop van een crisis.

Hoe komen discoursanalyse en crisis samen in dit onderzoek?

Samenvattend kan ik zeggen dat het onderzoek veel nieuwe inzichten heeft opgeleverd in de talige kant van crises. Zo hebben we ten eerste zichtbaar gemaakt hoe taalgebruik een rol speelt in geruchtvorming. Ook de manier waarop bepaalde zaken al snel als feit worden behandeld hebben we nader onderzocht. Interessant hierbij vond ik dat burgers

op social media al snel overgaan tot het evalueren van gebeurtenissen en het anticiperen op de gevolgen, zodat waarheidsvinding niet meer van belang lijkt. De analyse van interactie op Facebook rondom de Groningse aardgasbevingen bood meer duidelijkheid over de manieren waarop mensen taal inzetten om elkaar op te roepen tot actie.

De opdracht aan studenten Communication & Media Design om een tool te bedenken om snel bepaalde aspecten van online gesprekken tijdens een crisis in kaart te brengen bracht naar voren dat het discoursanalytische perspectief echt een andere manier van kijken naar taalgebruik vereist: de focus ligt niet op wat er wordt gezegd, maar *hoe* het wordt gezegd. Het blijft mensenwerk. Daarom hebben we een training ontwikkeld die de beroepspraktijk de discoursanalytische blik bijbrengt.

Wat heeft de praktijk aan deze inzichten?

Inzicht in gesprekspatronen helpt professionals discursieve activiteiten als mobilisatie, groeps- en geruchtvorming sneller herkennen, om tijdig met relevante informatie of andere berichtgeving te

Petra Sneijder, senior onderzoeker bij het lectoraat Crossmediale Communicatie in het Publieke Domein, Hogeschool Utrecht

A Conversation ...

komen. De analyses maken duidelijk dat deze discursieve activiteiten gepaard gaan met sterk identiteitsbesef bij de gespreksdeelnemers. Bij geruchtvorming presenteerden twitteraars zich als kritische burgers en bewaakten die identiteit streng. Die mensen moet je daar niet op aanvallen door ze bijvoorbeeld als sensatiezoekers weg te zetten: beloon juist hun betrokkenheid. De effectiviteit van communicatie tijdens crises kan worden verhoogd door rekening te houden met deze 'gesprekszorgen' van burgers.

Een concreet voorbeeld van praktisch nut zijn natuurlijk de al eerder genoemde social media monitoring tools die studenten Communication & Multimedia Design van Hogeschool Utrecht hebben ontworpen. De opdracht hiervoor formuleerden we samen met de Veiligheidsregio Utrecht. De VRU heeft er belang bij dat een operationeel woordvoerder een snelle scan kan maken van wat er op social media gebeurt. De VRU was blij verrast door de innovatieve ideeën die de onbevangen blik van de studenten had opgeleverd, en selecteerde delen van het prototype om tot werkbare tools te ontwikkelen om zowel harde als zachte informatie uit social media-berichten te verzamelen en kort en beeldend te communiceren aan andere professionals. De ontwikkelde tools bieden technische mogelijkheden om snel 'talige' labels toe te kennen aan uitingen, bijvoorbeeld of er sprake is van groepsvorming en of bepaalde geruchten als feit worden gepresenteerd.

Hoe gaan jullie hier verder met het onderzoek na afloop van het project?

De eerste stappen om professionals in het werkveld van crisiscommunicatie alerter te maken op effecten van taalgebruik en gesprekszorgen van burgers zijn de afgelopen 2,5 jaar gezet. De training is een groot

succes en we zijn nog volop bezig met de ontwikkeling van varianten van de training voor verschillende doelgroepen. Ook komt er een pilotcursus Crises en sociale media die we in september mogen starten bij het Centrum voor Communicatie en Journalistiek. Uiteraard blijven wij als onderzoeksteam bezig met het analyseren van gesprekken, binnen en buiten de context van crises.

Wat heeft het onderzoek opgeleverd voor het lectoraat?

Dat het project een groot succes was moge duidelijk zijn. Het onderzoek heeft een schat aan nieuwe kennis opgeleverd over de wijze waarop taalgebruik op social media bijdraagt aan geruchtvorming en mobilisatie tijdens crises, en de gesprekszorgen die hierbij voor de burger van belang zijn.

Wat betreft de dataverzameling heeft het onderzoek laten zien dat bestaande social media monitoring tools beperkt inzicht geven in de interactie die plaatsvindt op Twitter. Zo is op dit moment bijvoorbeeld niet mogelijk om direct te zien of er al dan niet gereageerd wordt op een tweet, terwijl juist in de reacties op het bronbericht duidelijk wordt wat er in interactie opzicht van belang is. Dus ook in de richting van bestaande monitoring tools zijn adviezen geformuleerd. Voor de onderzoekers is het een uitdaging om hierover mee te denken.

Tot slot is de succesvolle samenwerking tussen onderzoekers van verschillende lectoraten, studenten en de praktijk ook een van de hoogtepunten van het onderzoek. De samenwerking tussen de lectoraten Regie en Veiligheid en Crossmediale Communicatie in het Publieke Domein onderstreept het belang van het combineren van 'harde' inzichten in de context en inhoud van gesprekken op social media met 'zachte' inzichten in de effecten van taalgebruik. Ook de inzet van studenten Communicatie en Multimedia Design is heel bruikbaar gebleken, zowel voor The Next Level als de Veiligheidsregio Utrecht.

'De eerste stappen om professionals in het werkveld van crisiscommunicatie alerter te maken op effecten van taalgebruik en gesprekszorgen van burgers zijn de afgelopen 2,5 jaar gezet.'

MEER VAN PETRA SNEIJDER OP NEXTLEVEL.HU.NL

- Blog: The Next Level ontmoet de praktijk.
- Blog: Snelle Social Media Monitoring: Opties en Obstatels.
- Verspreidings- en Implementatieplan The Next Level.
- Blog: voorbijgaan aan de feiten, hoe geruchten 'waarheid' worden op Twitter.

The Next Level achter de schermen

Gedurende het project namen onderzoekers deel aan diverse gelegenheden om meer feeling te krijgen met de dagelijkse crisispraktijk. Naast gesprekken met professionals en samenwerking in onder andere werkateliers speelden we de burgemeestersgame. Hierbij leren burgemeesters via serious gaming omgaan met de inhoudelijke bestuurlijke dilemma's die zich in verschillende scenario's voordoen - van een klassieke woningbrand tot een zedenzaak.

Ook namen onderzoekers deel aan een tweetal crisissimulaties van het Crisiscommunicatieteam van de nationale politie. Het doel van zo'n simulatie is, om op basis van een realistisch crisisscenario, een nagebootste buitenwereld en een volledig ingericht crisiscommunicatieteam, 'te leren door te oefenen.'

Next Level
@HU_TNL

Voig je nu

Het team van @HU_TNL speelt vandaag onder begeleiding van @WouterJong de burgemeestersgame

15:13 · 6 feb. 2015

VERDER LEZEN
HIEROVER OP
NEXTLEVEL.HU.NL

- De verborgen wereld achter crisiscommunicatie & crisismanagement; blog over een CCT-crisissimulatie in november 2014 door Danielle van Wallinga.
- Crisis in een notendop; blog van Christian Hooijer over de crisissimulatie.

Impact van The Next Level in wetenschap, praktijk & onderwijs

Hieronder volgt een overzicht van onze activiteiten gedurende het onderzoeksproject The Next Level, op het vlak van wetenschap, praktijk en onderwijs. Meer informatie en achtergrond hierbij is te vinden via nextlevel.hu.nl.

Rapporten & publicaties

- Baukje Stinesen, Petra Sneijder en Annette Klarenbeek, april 2016. Geruchtvorming op sociale media: Een discursief-psychologische analyse van twitterberichten over de vermissing van Ruben en Julian. Ongepubliceerd ten tijde van deze druk.
- Brochure The Next Level (mei 2014), die een korte weergave geeft van de achtergrond van het onderzoek, de cases die we onderzoeken, de samenwerkingspartners, het onderzoeksteam en de koppeling met het onderwijs.
- Jan Eberg, december 2015. Onderzoeksrapport Contextanalyse: vier cases doorgelicht.
- Maartje Harmelink, Annette Klarenbeek, Petra Sneijder en Baukje Stinesen, november 2015. Verspreidings- en Implementatieplan The Next Level: Implementatie van Discursanalytische inzichten in de toepassing en ontwikkeling van social media monitoring tools.
- Onderzoeksaanpak The Next Level, versie van december 2015. Met bijdragen van het hele onderzoeksteam van The Next Level.
- Petra Sneijder, april 2016. Mobiliseren op Facebook: Een discursief-psychologische analyse van facebookinteractie met betrekking tot de Groningse aardgasbevingen. Ongepubliceerd ten tijde van deze druk.
- 'Van waarheidsvinding naar evalueren': Een discursief-psychologische analyse van Twitterberichten over de overval op een juwelier in Deurne (werktitel). *Auteurs: Maartje Harmelink, Petra Sneijder en Baukje Stinesen.* Ongepubliceerd ten tijde van deze druk.

Blogs & bijdragen van onderzoekers

- **Annette Klarenbeek:**
 - Groepsvorming op sociale media in reactie op aanslagen in Brussel
 - 'Next Level wil brug slaan tussen bestuurders en sociale media', zei Annette Klarenbeek op 24 maart 2014 in een radio-interview met Radio Noord.
- **Christian Hooijer:** Crisis in een notendop; blog over crisissimulatie van november 2014.
- **Danielle van Wallinga:** De verborgen wereld achter crisiscommunicatie & crisismanagement; blog over een CCT-crisissimulatie in november 2014.
- **Jan Eberg:**
 - Crisismanagement, communicatie & onderzoek zijn mensenwerk
 - Van dilemma's en leren
 - TNL interactieonderzoek
 - Energie in Groningen
 - Sociale media bij crises en mini-crisis
 - Rapport 'Contextanalyse: Vier cases doorgelicht'
- **Maartje Harmelink:**
 - "Ik ben niet tegen buitenlanders, maar hier kan het gewoon niet". Waarom discursief onderzoek naar het vluchtelingendebat een goed idee is.
 - Onze zoektocht naar een werkbare dataset
- **Marleen Haage:** Meerkat en nog meer kanalen
- **Menno van Duin:** Sociale media, blijven we wel voldoende nuchter?
- **Petra Sneijder:**
 - Voorbijgaan aan de feiten: Hoe geruchten 'waarheid' worden op Twitter
 - Snelle Social Media Monitoring: Opties en Obstakels
 - The Next Level ontmoet de praktijk

Bijdragen van crisisprofessionals

- Crisiscommunicatie: van online reuring tot offline impact. FCJ Labtalk door Wouter Jong op 26 juni 2014.
- Gastblog Renate den Elzen, adviseur crisiscommunicatie & social media bij het crisiscommunicatieteam van de nationale politie: Tegenspraak in crisiscommunicatie.
- Gastblog Rian Joppe, coördinator crisiscommunicatie van de gemeente Alphen aan den Rijn en communicatieadviseur ROT van de Veiligheidsregio Hollands Midden. Dilemma's rondom de crisiscommunicatie praktijk van een grote brand.
- Gastblogs van Roy Johannink, senior adviseur beleid en onderzoek en clustermanager bij adviesbureau VDMMP: Focus op Veiligheid (nu: PBLQ).
 - Ordening van crisiscommunicatiedilemma's.
 - Gastblog Roy Johannink: Omgevingsanalyse benutten voor operationele processen
- Gastblogs van Wouter Jong, adviseur crisisbeheersing bij het Nederlands Genootschap van Burgemeesters:
 - Vermissing Ruben & Julian een typische social media casus?
 - Analyse van 58.931 tweets op de avond van de gijzeling bij NOS.

Podia & congressen

- 9 juli 2014. Presentatie over The Next Level tijdens de internationale CONRIS Summer Course Crisis Management and Crisis Communication Utrecht.
- 19 februari 2015: kennismiddag 'geruchten & geroezemoes' bij de Academie voor Overheidscommunicatie, met Annette Klarenbeek over de discoursanalytische bril.
- Op 16 september 2015 werd er door de Faculteit Communicatie & Journalistiek (HU) een Labtalk georganiseerd, waarin Annette Klarenbeek en Menno van Duin ingingen op analyses en inzichten uit The Next Level en 1 van de onderzochte cases: de vermissingszaak van Ruben en Julian in 2013.
- Op 1 december 2015 gaf Annette Klarenbeek een masterclass 'De discoursanalytische bril opzetten' bij de Utrechtse Communicatie Kring. Ze vertelde hierin over het analyseren en duiden van het gesprek en ging in op veelvoorkomende mechanismen die werken bij het ontstaan, versterken en verspreiden van geruchten.

Annette Klarenbeek bij de Utrechtse Communicatie Kring

Training bij de politie

- 4 en 5 februari '16: Paperpresentatie op het Etnaal van de Communicatiewetenschap. Geruchtvorming op sociale media: Een discursief-psychologische analyse van Twitterberichten over de vermissing van Ruben en Julian. *Auteurs: Baukje Stinesen, Petra Sneijder en Annette Klarenbeek.*
- Op 3 maart 2016 presenteerde Baukje Stinesen (HU) tijdens een kennissessie omgevingsanalyse over inzichten uit The Next Level. Deze sessie werd georganiseerd door Infopunt Veiligheid, het HU- lectoraat Crisisbeheersing van het Instituut Fysieke Veiligheid, VDMMP en HowAboutYou. Specifiek ging Baukje Stinesen in op een interactieel perspectief op crises, dat binnen dit project onder andere wordt toegepast op de cases 'Ruben & Julian' en de Groningse aardbevingen.
- 10 maart en 28 april 2016: pilot Training Discoursanalytische Bril (DaB) bij het crisiscommunicatieteam (CCT) van de Nationale Politie.
- 4 april 2016: Workshop 'Kijken naar crisis met de discoursanalytische bril' door Annette Klarenbeek (HU) en Renate den Elzen (CCT). Het doel van deze workshop →

was het duidelijk maken van de meerwaarde van discoursanalyse voor de crisispraktijk door deelnemers er actief mee aan de slag te laten gaan.

- Op 14 april 2016 leverden onderzoekers van The Next Level een bijdrage aan een cursus voor burgemeesters over crisislessen van de afgelopen jaren. Onderzoekers gaven op interactieve wijze inzichten rondom context- en discoursanalyse van een aantal crisiscases uit het onderzoek en het leren binnen en tussen coalities. Met de deelnemende burgemeesters werden de onderzoeksresultaten aan de burgemeesterpraktijk gespiegeld.
- 26 mei 2016: Eindsymposium The Next Level 'Loop niet achter de muziek aan! – nieuwe perspectieven op crises en sociale media'.
- Tussen 31 mei en 3 juni 2016: paperpresentatie Petra Sneijder op 'Conference on Corporate Communication' (CCI). Mobiliseren op Facebook: een discursief psychologische analyse van Facebook interactie met betrekking tot de Groningse aardgasbevingen. *Auteurs: Baukje Stinesen, Maartje Harmelink, Petra Sneijder, Annette Klarenbeek.*
- 1-2 juli: paperpresentatie Maartje Harmelink op het BledCom symposium: Mobiliseren op Facebook: een discursief psychologische analyse van Facebook interactie met betrekking tot de Groningse aardgasbevingen. *Auteurs: Baukje Stinesen, Maartje Harmelink, Petra Sneijder, Annette Klarenbeek.*

- Vanaf september '16: start van de cursus 'Crisis en sociale media' voor crisiscommunicatieprofessionals bij Hogeschool Utrecht.
- 29 september – 1 oktober: bijdrage aan Euprera 2016 'Let's talk Society'. Mobilization On Social Media: A Discursive Psychological Analysis Of Facebook Discourse Related To Earthquakes Caused By Natural Gas Extraction In The Netherlands. *Auteurs: Baukje Stinesen, Maartje Harmelink, Petra Sneijder & Annette Klarenbeek.*

Bijdragen van studenten van Hogeschool Utrecht

Studenten van verschillende opleidingen van Hogeschool Utrecht hebben op diverse manieren geparticipeerd in The Next Level.

Studenten Communication & Multimedia Design van het projectbureau Nieuwe Dingen Doen (HU) ontwikkelden in opdracht van Veiligheidsregio Utrecht (VRU) een viertal social media monitoring tools. De vraag aan de studenten was een instrument te ontwikkelen waarmee de omgevingsanalist (in dit geval de operationeel woordvoerder bij een lokale crisis) snel een inschatting kan maken van wat er gaande is op social media en deze informatie ook kan delen met andere professionals. De VRU gaat succesvolle elementen en ideeën uit de ontwikkelde prototypes in een nieuw model combineren als praktisch hulpmiddel voor professionals.

CMD-studenten hebben de volgende tools ontwikkeld:

De app **ASAPP** is ontwikkeld om het verzamelen van zachte informatie tijdens een ramp/crisissituatie door operationeel

woordvoerders makkelijker te maken. Tijd is kostbaar en daarom ligt de focus in ASAPP op gemak en snelheid. ASAPP geeft meteen een duidelijk overzicht met wat er in de omgeving van een incident speelt, zodat een woordvoerder daarop kan anticiperen. Social media-berichten kunnen getagd en ingedeeld worden met een I (informatiebehoefte), B (betekenisgeving) en S (schadebeperking). Daarnaast is het mogelijk berichten in te delen op het type emotie en kan er gefilterd worden op 'top' (snelstijgend), 'controversieel' (meeste reacties), 'snelstijgend' (snelstijgend). Deze laatste mogelijkheid geeft een indruk van het bereik van de berichten.

ASAPP

CRIS is een mobiel analysemaatje dat professionals aan belangrijke informatie en inzichten helpt tijdens een crisis. Via CRIS kom je te weten wat er speelt op social media en ben je up-to-date wat betreft de belangrijkste informatie. Cris is in staat notities te bewaren en inzicht te geven in notities van betrokkenen bij het incident. Ook kan Cris een realtime samenvatting geven over opgedane inzichten. Men kan berichten indelen de categorieën 'positief', 'negatief' en 'neutraal'. De tool biedt veel mogelijkheden tot samenwerken en delen van gegevens.

CRIS

SEEF is een oplossing voor de operationeel woordvoerder. De tool geeft de woordvoerder overzicht over wat er speelt op social media, zonder te hoeven wachten op het rapport van de social media-analist. Zoektermen zijn gebaseerd op de zogenaamde P2000-meldingen (alarmeringen voor brandweer, ambulance en politie). Berichten kunnen worden ingedeeld in 'autoriteit', 'emotie' en 'vragen'. De tool biedt veel mogelijkheden tot samenwerken en delen van gegevens. Daarnaast biedt de tool een berekening van de impact van twitteraars.

SEEF

Op de laagdrempelige website VRU-dossiers kan een woordvoerder snel alle informatie over een incident vinden. Er kunnen crisisdossiers worden aangeklikt, waarna allerlei informatie kan worden geraadpleegd, zoals een kaartje van het gebied, de weersomstandigheden ter plaatse, wordclouds en alle social media-berichten die in het effectgebied plaatsvinden, gesorteerd op actualiteit. Deze berichten kunnen getagd en ingedeeld worden met een I (informatiebehoefte), B (betekenisgeving) en S (schadebeperking).

VRU

Afstudeerders Integrale Veiligheidskunde

Vijf HU-studenten integrale veiligheidskunde studeerden af op één van de cases binnen The Next Level. De afstudeerscripties zijn te vinden op nextlevel.hu.nl onder het kopje 'onderwijs'.

- **Asselt, T. van** (2015). De Facebookmoord van 2012. Afstudeeronderzoek Integrale Veiligheidskunde, Hogeschool Utrecht, juni 2015.
- **Grasmeijer, E.** (2015). Burgerparticipatie en sociale media bij de vermissingszaak Ruben en Julian, mei 2013. Afstudeeronderzoek Integrale Veiligheidskunde, Hogeschool Utrecht, juni 2015.
- **Langerak, M.** (2015). Vermissingszaak van Ruben en Julian. Afstudeerrapportage (actorenanalyse, onderzoek, advies) Integrale Veiligheidskunde, Hogeschool Utrecht, juni 2015.
- **Luijter, M.** (2015). Groningen, tussen angst en beven. Afstudeeronderzoek Integrale Veiligheidskunde, Hogeschool Utrecht, juni 2015.
- **Verbrugge, D.** (2015). Crisiscommunicatie ten tijde van de vermissing van de broertjes Ruben en Julian, Zeist (mei 2013). Afstudeeronderzoek Integrale Veiligheidskunde, Hogeschool Utrecht, maart 2015.

Blogs door studenten

Een aantal afstudeerders van de opleiding Integrale Veiligheidskunde aan Hogeschool Utrecht blogden over hun afstudeeronderzoek:

- **Erwin Grasmeijer:** Sociale media & de keerzijde van burgerinitiatieven bij crises.
- **Serge Jansen:** Scriptieblog #1.
- **Daan Verbrugge:** Afstudeeronderzoek naar de vermissing van de broertjes Ruben & Julian.

Terugblik van Reint Jan Renes op The Next Level

Reint Jan Renes, lector
Crossmediale Communicatie
in het Publieke Domein,
Hogeschool Utrecht

Hoe vond je het om de afgelopen 2,5 jaar bezig te zijn met het thema crisis en discoursanalyse, die beide niet tot je eerste aandachtsgebieden behoren?

Ik heb in de afgelopen periode heel veel respect gekregen voor de discursieve benadering. Als je vanuit een dergelijk perspectief naar online gesprekken kijkt en naar wat er gebeurt, ben je in staat er bepaalde patronen uit te halen die je op een andere manier nooit zou zien. Ik vind het heel leuk dat ik er wat meer zicht en grip op heb gekregen door The Next Level. En wat ik zelf heel interessant vind is dat het heel complex is om dit soort data op zo'n manier te verzamelen dat je er wat mee kan. Ik heb nooit beseft dat daar zo veel verschillende manieren voor zijn. We hebben meer grip gekregen op dit soort datasets.

'We kunnen de kennis die we binnen The Next Level ontwikkelden ook heel goed in andere vraagstukken meenemen.'

Had je het gevoel dat de praktijk heel erg zat te wachten op dit onderzoek?

In eerste instantie was ik bang dat de praktijk niet helemaal zat te wachten op een gedetailleerde analyse van het verloop van online gesprekken en welke identiteit social media-gebruikers ermee wilden uitstralen. Maar juist dat bleek te zijn wat de praktijk samen met ons verder wilde uitzoeken. Voor de praktijk, en met name de experts die er diep in zitten, was juist die focus op hoe die interactie verloopt en het formuleren van een heel zorgvuldige kijk daarop heel relevant. Aan de andere kant stelden we bij aanvang al direct vast: als je het echt goed wil doen, is het een zeer complex onderwerp.

Onderzoek en praktijk hebben elkaar uiteindelijk gevonden door te accepteren dat je in het tempo van een crisis niet meteen de ambitie moet hebben om alle elementen van de discoursanalytische methodiek de revue te laten passeren in de analyse. We zijn al blij als je het letterlijk aandurft om de discoursanalytische bril op te zetten, anders gaat kijken en ook een ander soort dingen gaat zien in social media-gebruik en interacties tijdens crises.

Wat vond je de grootste uitdaging?

Wat ik spannender vond dan in andere RAAK-projecten zoals Touchpoints, is dat we hier echt met veel verschillende partijen te maken hadden. Plus dat we ook samenwerkten met een ander HU-lectoraat, dat vanuit veiligheid kijkt en meer vanuit contextanalyse tot inzichten komt. Je hebt twee lectoraten die elkaar moeten zoeken en die twee lectoraten moeten ook nog weer de verbinding met de praktijk leggen. Dat vond ik best een uitdaging.

Daarnaast had de praktijk een andere snelheid en een andere focus dan wij misschien hadden. De discursieve methodiek vraagt tijd, aandacht en nuance, terwijl een crisis juist een hele snelle dynamiek heeft. Ik vond het leuk hoe je die spanning zag ontstaan en ik vond het juist goed dat wij er samen naar gezocht hebben hoe we dat toch konden verbinden.

Heb je het gevoel dat de crisiscommunicatie effectiever wordt door dit onderzoek?

Wat ik hoop is dat we in dit onderzoek samen met de praktijk iets hebben ontwikkeld dat de kennis van professionals verrijkt heeft. Ik hoop dat ze hiermee in staat zijn hun vak nog beter uit te oefenen. Het is een vak waarbij je soms met 'Fingerspitzengefühl' moet weten je moet doen. Ik verwacht niet dat je vanaf nu een op een de effecten van ons onderzoek terugziet in de dagelijkse praktijk van crisiscommunicatie en crisismanagement. Maar in het 'crisisgen' waarover elke professional beschikt hebben we hopelijk wel een element toegevoegd, waardoor iemand in staat is om in een crisis net weer één laagje dieper te kijken en bijvoorbeeld met een iets andere toon te reageren. Dat is denk ik de toegevoegde waarde van wat we in The Next Level gedaan hebben. Dat we dat in zo'n nauwe samenwerking met de praktijk hebben gedaan geeft ook aan hoe relevant het voor hen was. We staan met dit onderzoek nog wel aan het begin van het integreren van deze manier van kijken naar crises. Op welke manier de inzichten blijvend zullen worden toegepast zal de toekomst moeten uitwijzen. Daarin zal de discoursanalytische bril in crisiscontext zich echt nog moeten bewijzen.

Hoe zie je het vervolg van The Next Level voor je?

Het thema 'gesprek in de context van een crisis' is door ons onderzoek echt op de agenda gezet. Tegelijkertijd kunnen we de kennis die we binnen The Next Level ontwikkeld hebben, heel goed in andere vraagstukken meenemen. Ook het denken over methodische vraagstukken rondom big data is door het werken met dit soort datasets binnen The Next Level beïnvloed; vragen over bijvoorbeeld hoe je relevante delen ervan verzamelt, hoe je het analyseert en voor welke toepassing het bruikbaar is. Ook in het snel toepasbaar maken van een bepaalde methodiek voor een professionele groep zijn we weer verder gekomen. Last but not least krijgt 'Het Gesprek' als onderzoekslijn mede dankzij The Next Level een prominente rol in ons lectoraat, met Annette Klarenbeek als nieuwe persoonsgebonden lector. Daar zijn we ontzettend blij mee en trots op.

Een greep uit geraadpleegde bronnen

- Aarts, N. & C. van Woerkum (2008). *Strategische communicatie. Principes en toepassingen*. Assen: Van Gorcum
- Boin, A. e.a. (2005). *The Politics of Crisis Management*. Cambridge: Cambridge University Press.
- Coombs, W.T. & S.J. Holladay (red.) (2010). *The handbook of crisis communication*. Blackwell Publishing. Duin, M. van, V. Wijkhuijs & W. Jong (red.) (2013). *Lessen uit crises en mini-crisis 2012*. Den Haag: Boom/Lemma.
- Duin, M. van, Wijkhuijs, V. (2014a). Wat kunnen we leren van de casus uit 2013? In: M. van Duin en V. Wijkhuijs (red.). *Lessen uit crises en mini-crisis 2013*. Den Haag: Boom Lemma Uitgevers, 9-40.
- Duin, M. van, Wijkhuijs, V. (2014b). Aardgasbevingen in Groningen. In: M. van Duin en V. Wijkhuijs (red.). *Lessen uit crises en mini-crisis 2013*. Den Haag: Boom Lemma Uitgevers, 58-75.
- Eberg, J. en H. van de Graaf (2000). De meerwaarde van makelaarschap: over innovatie in beleidsmanagement. *Beleidswetenschap* (14), nr. 4, 359-380.
- Klarenbeek, A., Stinesen, B. & Hartog, J. (2014). Handreiking Discoursanalyse: discoursanalytische bril (DaB). Hanzehogeschool Groningen, Hogeschool Utrecht en Dienst Publiek en Communicatie Ministerie van Algemene Zaken.
- Hutchby, I. & R. Wooffitt (2008). *Conversation Analysis, 2: Principles, Practices and Implications*. Cambridge: Polity Press.
- Johannink, R. & J. Rensen (2014). Sociale media veranderen het veiligheidsdomein. Arnhem: IFV en VDMMP.
- Kerkhof, I., Loeffen, N., De Voogd, E., Van Duin, M., Mertens, C. en Wijkhuijs, V. (2015). *Sociale media-analyses van vijf kritieke momenten*. Arnhem: IFV en HowAboutYou.
- Liu, B.F., L. Austin. & Y. Jin (2011). How publics respond to crisis communication strategies: The interplay of information form and source. *Public Relations Review*, vol. 37, p. 345-353.
- Ministerie van Veiligheid en Justitie (2012). *Strategie Nationale Veiligheid. Bevindingenrapportage*.
- Molder, H.F.M. te (2009). Discourse theory and analysis. In: S.W. Littlejohn & K. Foss (red.), *Encyclopaedia of Communication Theory*, p. 231-269. Londen: Sage.
- NOS (14 augustus 2013) *De kopschopperszaak, een overzicht van de gebeurtenissen*.
- Nu (17 december 2013) *Doodsoorzaak broertjes Ruben en Julian niet te achterhalen*.
- Omroep Brabant (2014) *Overzicht gebeurtenissen van fatale overval op juwelierszaak Goldies in Deurne*.
- Schön, D.A. (1990). Handelend leren. Zoeken naar een andere epistemologie van de professionele praktijk. *Filosofie in bedrijf*, 2 (1), 12-17.
- Sneijder, P., J. Lamerichs, H.F.M. te Molder, M.A. Koelen & P. van Nierop (2007). *LIFE: Handleiding Discursieve Actie Methode*. Wageningen: Wageningen University.
- Woerkum, van C. & N. Aarts (2008). Staying connected: The communication between organizations and their environment. *Corporate Communications: An International Journal*, vol. 13 (2), p. 197- 211.
- Swierstra, T. and H. te Molder (2012). Risk and soft impacts. In: S. Roeser (red.), *Handbook of Risk Theory* (p. 1050-1066). Dordrecht: Springer.
- Wijkhuijs, V. en Vries, A. de (2014). De kopschoppers van Eindhoven. In: M. van Duin en V. Wijkhuijs (red.). *Lessen uit crises en mini-crisis 2013*. Den Haag: Boom Lemma Uitgevers, 43-57.

In contact met The Next Level

nextlevel.hu.nl

@HU_TNL

storify.com/PubLab/
the-next-level-crisis-via-crossmedia

Mail: nextlevel@hu.nl

Colofon

#The Next Level @Crisis via Crossmedia

© Hogeschool Utrecht – Lectoraat Crossmediale Communicatie in het Publieke Domein & Lectoraat Regie van Veiligheid, mei 2016

Projectcoördinatie: Karen Hilhorst

Tekst & beeld: Danielle van Wallinga

Eindredactie: Sjoerd van der Linden

Vormgeving: Martine Hermsen, Studio Oneseventwo

Met interviewbijdragen van: Annette Klarenbeek, Jan Eberg, Karen Hilhorst, Maartje Harmelink, Petra Sneijder, Reint Jan Renes (Hogeschool Utrecht), Joost Loeffen (How About You), Marjolijn de Jong (Veiligheidsinformatie Centrum), Renate den Elzen (nationale politie, CCT) en Wouter Jong (Nederlands Genootschap van Burgemeesters).

Met verdere dank aan: Menno van Duin (Instituut Fysieke Veiligheid/HU i.s.m. Veiligheidsregio Utrecht), Baukje Stinesen, Marleen Haage, Nationaal Crisiscentrum NCC, Ministerie van Veiligheid en Justitie, Politieacademie, Gemeente Tilburg, Gemeente Alphen aan den Rijn, PBLQ (voorheen VDMMP), Ministerie van Algemene Zaken, Dienst Publiek en Communicatie (DPC), Universiteit Leiden, Wageningen University, Logeion, Inconnect en Bex Communicatie.

Dit project is mede mogelijk gemaakt door subsidie van Regieorgaan Praktijkgericht Onderzoek SIA.

THE NEXT LEVEL
@ CRISIS VIA CROSSMEDIA

HU HOGESCHOOL
UTRECHT